Sistemas de archivos

Rodolfo Baader

Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, segundo cuatrimestre de 2024

(2) Archivos

- ¿Qué es un archivo?
- Para nosotros (y para los sistemas operativos como Unix): una secuencia de bytes, sin estructura.
- Se los identifica con un nombre.
- El nombre puede incluir una extensión que podría servir para distinguir el contenido. Por ejemplo:
 - archivo.txt: archivo con contenido de texto
 - archivo.tex: archivo con un fuente de Latex
 - archivo.c: archivo con código fuente en C.


(3) Los sistemas de archivos

- Existe un módulo dentro del kernel encargado de organizar la información en disco: sistema de archivos o file system.
- Algunos SO soportan sólo uno (ejemplo: DOS sólo soporta FAT),
- ...otros más de uno (Windows soporta FAT, FAT32, NTFS, etc.),
- ... y otros como los Unix modernos suelen venir con soporte para algunos pero mediante módulos dinámicos de kernel se puede hacer que soporten casi cualquiera.
- Otros file systems populares: UFS, FFS, ext2, ext3, ext4, XFS, RaiserFS, ZFS, ISO-9660.
- Existen incluso file systems distribuidos, es decir, file systems donde los datos están distribuidos en varias máquinas en la red. Por ejemplo: NFS, DFS, SMBFS, AFS, CodaFS, etc.

(4) Responsabilidades del FS

- Una de las responsabilidades más elementales es ver cómo se organizan, de manera lógica, los archivos.
 - Interna: como se estructura la información dentro del archivo.
 E.g. Windows y Unix usan secuencia de bytes. La responsabilidad es del usuario.
 - Externa: cómo se ordenan los archivos. Hoy en día todos los FS soportan el concepto de directorios, lo que hace que la organización sea jerárquica, con forma de árbol.
- Casi todos, además, soportan alguna noción de link.
- Un link es un alias, otro nombre para el mismo archivo.
 Teniendo links la estructura deja de ser arbórea y se vuelve un grafo dirigido propiamente dicho, con ciclos y todo.

(5) Árbol de directorios


(6) Responsabilidades del FS (cont.)

- Además, el FS determina cómo se nombrará a los archivos.
 - Caracteres de separación de directorio.
 - Si tienen o no extensión.
 - Restricciones a la longitud y caracteres permitidos
 - Distinción o no entre mayúsculas y minúsculas.
 - Prefijado o no por el equipo donde se encuentran.
 - Punto de montaje.

Ejemplos:

- /usr/local/etc/apache.conf
- C:\Program Files\Antivirus\Antivirus.exe
- \\SERVIDOR3\Parciales\parcial1.doc
- servidor4:/ejercicios/practica3.pdf

(7) ¿Qué es el punto de montaje?

- Imaginemos que tengo más de un disco.
- En realidad, más de una unidad de almacenamiento externo.
- Por ejemplo (histórico), una cinta.
- Monto la cinta (es decir, la coloco en el carretel).
 - ¿Cómo me refiero a ella?
 - ¿Cómo sabe el SO que ya está colocada?
- En aquel momento a esta operación se la llamaba montaje.
- Y para eso se inventó el comando mount, que le indicaba al SO que la cinta ya estaba colocada, y qué punto del grafo de nombres de archivos íbamos a considerar como la raíz de la cinta.
- Eso permite cosas como /dispositivos/cintas/cinta1/Fernandez/planilla.ods.

(8) Responsabilidades del FS (cont.)


- Más allá de las decisiones que se tomen sobre los puntos anteriores, hay que ver qué pasa tras bambalinas.
- ¿Cómo se representa un archivo? Λ
- Y dos preguntas relacionadas:
 - ¿Cómo gestiono el espacio libre?
 - ¿Qué hago con los *metadatos*? (ie, los datos sobre los datos: permisos, atributos, etc.).
- Las respuestas a estas preguntas determinan las características del FS, especialmente en cuanto a su rendimiento y confiabilidad.

(9) Representando archivos

- Lo primero que hay que entender es que para el FS un archivo es una lista de bloques + metadata.
- La forma más sencilla de representarlos es poner a los bloques contiguos en el disco.
- Las lecturas son insuperablemente rápidas, pero...
 - ¿Qué pasa si el archivo crece y no tengo más espacio?
 - ¿Qué hago con la fragmentación?
- Nadie usa este esquema en FS de lectoescritura.

(10) El paso obvio

- El paso obvio es usar una lista enlazada de bloques.
- Esto soluciona ambos problemas, pero:
 - Si bien las lecturas consecutivas son razonablemente rápidas, las lecturas aleatorias son muy lentas.
 - Además, desperdicio espacio de cada bloque indicando dónde está el siguiente.


(11) Vuelta de tuerca

- Hay una vuelta de tuerca que se le puede dar a este problema.
- Tengo una tabla que por cada bloque me dice en qué bloque está el siguiente elemento de la lista.
- Ejemplo. El archivo A está en los bloques 1, 2, 5, 7 y 9, el archivo B en los bloques 4, 3 y 8.

Siguiente
vacío
2
5
8
3
7
vacío
9
-1
-1

(12) FAT

• FAT usa este método.

FAT32	Description
0×?0000000	Cluster libre
0×?000001	Reservado
0x?0000002 - 0x?FFFFFEF	Clusters de datos
0x?FFFFFF0 - 0x?FFFFFF5	Reservado
0×?FFFFF6	Reservado
0×?FFFFF7	Cluster con sector malo
0x?FFFFFF8 - 0x?FFFFFFF	Último cluster en archivo (EOC).

- Soluciona ambos problemas, porque no desperdicio espacio del bloque y porque al tener en memoria todos los bloques que necesito puedo leerlos fuera de orden y no es tan ineficiente para las lecturas no secuenciales.
- Sin embargo, tengo que tener toda la tabla en memoria.
- Puede ser inmanejable para discos grandes.
- Además, única tabla: mucha contención.
- Por otra parte, es poco robusto: si el sistema cae, la tabla estaba en memoria.
- FAT tiene otras limitaciones: no maneja seguridad.


Rodolfo Baader

(13) Y... nodos

- La solución Unix son los inodos.
- Cada archivo tiene uno.
- En las primeras entradas hay atributos (tamaño, permisos, etc.).
- Luego están las direcciones de algunos bloques, directamente.
 Esto permite acceder rápidamente a archivos pequeños (si pensamos en bloques de disco de 8 KB, esto permite hasta 96 KB).
- Sigue una entrada que apunta a un bloque llamados single indirect block. En este bloque hay punteros a bloques de datos. Eso sirve para archivos de hasta 16 MB.
- A continuación una entrada llamada double indirect block, que apunta a una tabla de single indirect blocks. Con eso se cubren archivos de hasta 32 GB.
- Le sigue un *triple indirect block*, que apunta a un bloque de *double indirect blocks*. Eso cubre hasta 70 TB.


(14) inodos (cont.)

- Permite tener en memoria sólo las tablas correspondientes a los archivos abiertos
- Una tabla por archivo → mucha menos contención.
- Consistencia: sólo están en memoria las listas correspondientes a los archivos abiertos.


(15) Implementación de directorios

- ¿Cómo se implementa el árbol de directorios?
- Se reserva un inodo como entrada al root directory.
- Por cada archivo o directorio dentro del directorio hay una entrada.
- Dentro del bloque se guarda una lista de (inodos, nombre de archivo/directorio).
- En algunos casos, cuando los directorios son grandes, conviene pensarlos como una tabla de hash más que como una lista lineal de nombres, para facilitar las búsquedas.
- A veces esto se hace a mano, en la capa de software de aplicación.
- ¿Y dónde están los inodos?


(16) inodos - archivos y directorios

File descriptor (inode):


ulong links;		
uid_t uid;		
gid_t gid;		
ulong size;		
time_t access_time;		
<pre>time_t modified_time;</pre>		
addr_t blocklist;		

Directory file:

Filename			inode#
Filename			inode#
REALLYLONGFILENAME			
inode#	Filename		
inode#	Sho	ort	inode#

(17) inodos - links

- ln /foo/bar /tmp/moo
- ln -s /foo/bar /tmp/moo


(18) Atributos

- Cuando se habla de metadata en general se incluyen los inodos (o la estructura de datos que sea que use el FS) pero además otra información.
- Por ejemplo:
 - Permisos (default y ACLs).
 - Tamaños.
 - Propietario/s.
 - Fechas de creación, modificación, acceso.
 - Bit de archivado.
 - Tipo de archivo (regular, dispositivo virtual, pipe, etc.).
 - Flags.
 - Conteo de referencias.
 - CRC o similar.

(19) Manejo del espacio libre

- Otro problema es cómo manejar el espacio libre.
- Una técnica posible es utilizar un mapa de bits empaquetado, donde los bits en 1 significan libre.
- Así, si una palabra tiene todos 0 puedo saltearla por completo con una única comparación.
- Pero requiere tener el vector en memoria, y eso no está bueno.
- También podemos tener una lista enlazada de bloques libres.
- En general se clusteriza. Es decir, si un bloque de disco puede contener n punteros a otros bloques, los primeros n-1 indican bloques libres y el último es el puntero al siguiente nodo de la lista.
- Un refinamiento consiste en que cada nodo de la lista indique, además del puntero, cuántos bloques libres consecutivos hay a partir de él.

(20) Caché

- Una manera de mejorar el rendimiento es mediante la introducción de un caché. △
- le, una copia en memoria de bloques del disco.
- Se maneja de manera muy similar a las páginas.
- De hecho, los SO modernos manejan un caché unificado para ambas, ya que si no, al mapearse archivos en memoria, tendríamos dos copias de lo mismo.
- A veces, las aplicaciones pueden configurarse para hacer escritura sincrónica, es decir, escribiendo en disco inmediatamente.
- Esto es mucho más lento.

(21) Consistencia

- ¿Qué pasa si se corta la energía eléctrica antes de que se graben a disco los cambios?
- Los datos se pierden. Por eso se provee el system call fsync(), para indicarle al SO que queremos que las cosas se graben sí o sí. Es decir, que grabe las páginas "sucias" del caché.
- Sin embargo, el sistema podría interrumpirse en cualquier momento.
- La alternativa más tradicional consiste en proveer un programa que restaura la consistencia del FS. En Unix se llama fsck.
- Básicamente, recorre todo el disco y por cada bloque cuenta cuántos inodos le apuntan y cuántas veces aparece referenciado en la lista de bloques libres. Dependiendo de los valores de esos contadores se toman acciones correctivas, cuando se puede.

(22) Consistencia (cont.)

- La idea es agregarle al FS un bit que indique apagado normal.
- Si cuando el sistema levanta ese bit no está prendido, algo sucedió y se debe correr fsck.
- El problema es que eso toma mucho tiempo y el sistema no puede operar normalmente hasta que este proceso termine.
- Hay algunas alternativas para evitar eso, total o parcialmente.
- Una se llama soft updates: se trata de rastrear las dependencias en los cambios de la metadata para grabar sólo cuando hace falta
- Sigue haciendo falta una recorrida por la lista de bloques libres, pero se puede hacer mientras el sistema está funcionando.
- Otra: iournaling.

(23) Journaling

- Algunos FS, como ReiserFS, ZFS, ext3, NTFS, etc. llevan un log o journal.
- le, un registro de los cambios que habría que hacer.
- Eso se graba en un buffer circular. Cuando se baja el caché a disco, se actualiza una marca indicando qué cambios ya se reflejaron.
- Si el buffer se llena, se baja el caché a disco.
- Hay un impacto en performance pero es bajo porque:
 - Este registro se escribe en bloques consecutivos, y una escritura secuencial es mucho más rápida que una aleatoria.
 - Los FS que no hacen journal escriben a disco inmediatamente los cambios en la metadata, para evitar daños mayores en los archivos.
- Cuando el sistema levanta, se aplican los cambios aún no aplicados. Esto es mucho más rápido que recorrer todo el disco.

(24) Características avanzadas

- Otras cosas que puede incluir un FS avanzado:
- Cuotas de disco:
 - Idea: limitar cuánto espacio puede utilizar cada usuario.
 - Notar: puede ser difícil de implementar. No alcanza con poner un contador simple en el write() porque puede haber escrituras concurrentes.
- Encripción:
 - ¿Cómo/dónde guardo la clave?
 - Por ejemplo, CFS y EFS.
- Snapshots:
 - Son "fotos" del disco en determinado momento.
 - Se hacen instáneamente.
 - El SO sólo duplica los archivos que se modifican.
 - Muy bueno para hacer copias de seguridad.

(25) Características avanzadas (cont.)

- Manejo de RAID por software.
 - Desventaja: más lento.
 - Ventaja: mayor control.
 - Independencia de proveedor.
 - A veces, nuevos niveles de redundancia (por ejemplo, ZFS).
- Compresión.


(26) Performance

- Muchos factores impactan en el rendimiento:
- Tecnología de disco.
- Política de scheduling de E/S.
- Tamaños de bloque.
- Cachés del SO.
- Cachés de las controladoras.
- Manejo general de locking en el kernel.
- FS
 - Journaling vs. softupdates. La batalla continua...
 - Ver por ejemplo; http://www.usenix.org/event/usenix2000/general/ full_papers/seltzer/seltzer_html/
- ¿Hasta el último nanosegundo de performace? Tal vez pueda sacrificar un poco en pos de mantenibilidad o robustez.

(27) NFS


- El Network File System es un protocolo que permite acceder a FS remotos como si fueran locales, utilizando RPC.
- La idea es que un FS remoto se monta en algún punto del sistema local y las aplicaciones acceden a archivos de ahí, sin saber que son remotos.
- Para poder soportar esto, los SO incorporan una capa llamada Virtual File System.
- Esta capa tiene vnodes por cada archivo abiertos. Se corresponden con inodos, si el archivo es local. Si es remoto, se almacena otra información.
- Así, los pedidos de E/S que llegan al VFS son despachados al FS real, o al *cliente de NFS*, que maneja el protocolo de red necesario.
- Si bien del lado del cliente es necesario un módulo de kernel, del lado del server alcanza con un programa común y corriente.

(28) NFS (cont.)


- · Examples of remote mounted file systems
- · Directories are shown as squares, files as circles
- Otros FS distribuidos funcionan de manera similar (en cuanto a su integración con el kernel).
- Notar que, desde cierto punto de vista, NFS no es 100 % distribuido, ya que todos los datos de un mismo "directorio" deben vivir físicamente en el mismo lugar.
- Hay FS 100 % distribuidos, como AFS o Coda.
- Han tenido un éxito relativo.

(29) Estructura de FS Ext2


 El superbloque (superblock) contiene metadatos críticos del sistema de archivos tales como información acerca del tamaño, cantidad de espacio libre y donde se encuentra los datos. Si el superbloque es dañado, y su información se pierde, no podría determinar que partes del sistema de archivos contiene información.

(30) Ext2 - superbloque

Туре	Field	Description
le32	s_inodes_count	Total number of inodes
le32	s_blocks_count	Filesystem size in blocks
le32	s_r_blocks_count	Number of reserved blocks
le32	s_free_blocks_count	Free blocks counter
le32	s_free_inodes_count	Free inodes counter
le32	s_first_data_block	Number of first useful block (always 1)
le32	s_log_block_size	Block size
le32	s_log_frag_size	Fragment size
le32	s_blocks_per_group	Number of blocks per group
le32	s_frags_per_group	Number of fragments per group
le32	s_inodes_per_group	Number of inodes per group
le32	s_mtime	Time of last mount operation
le32	s_wtime	Time of last write operation
le16	s_mnt_count	Mount operations counter
le16	s_max_mnt_count	Number of mount operations before check
le16	s_magic	Magic signature
le16	s_state	Status flag
le16	s_errors	Behavior when detecting errors
le16	s_minor_rev_level	Minor revision level
le32	s_lastcheck	Time of last check
le32	s_checkinterval	Time between checks

(31) Ext2 - superbloque (cont.)

le32	s_creator_os	OS where filesystem was created
le32	s_rev_level	Revision level of the filesystem
le16	s_def_resuid	Default UID for reserved blocks
le16	s_def_resgid	Default user group ID for reserved blocks
le32	s_first_ino	Number of first nonreserved inode
le16	s_inode_size	Size of on-disk inode structure
le16	s_block_group_nr	Block group number of this superblock
le32	s_feature_compat	Compatible features bitmap
le32	s_feature_incompat	Incompatible features bitmap
le32	s_feature_ro_compat	Read-only compatible features bitmap
u8 [16]	s_uuid	128-bit filesystem identifier
char [16]	s_volume_name	Volume name
char [64]	s_last_mounted	Pathname of last mount point
le32	s_algorithm_usage_bitmap	Used for compression
u8	s_prealloc_blocks	Number of blocks to preallocate
u8	s_prealloc_dir_blocks	Number of blocks to preallocate for directories
u16	s_padding1	Alignment to word
u32 [204]	s_reserved	Nulls to pad out 1,024 bytes

(32) Ext2 - Group Descriptor

Туре	Field	Description
le32	bg_block_bitmap	Block number of block bitmap
le32	bg_inode_bitmap	Block number of inode bitmap
le32	bg_inode_table	Block number of first inode table block
le16	bg_free_blocks_count	Number of free blocks in the group
le16	bg_free_inodes_count	Number of free inodes in the group
le16	bg_used_dirs_count	Number of directories in the group
le16	bg_pad	Alignment to word
le32 [3]	bg_reserved	Nulls to pad out 24 bytes

(33) Ext2 - Inode

Туре	Field	Description
le16	i_mode	File type and access rights
le16	i_uid	Owner identifier
le32	i_size	File length in bytes
le32	i_atime	Time of last file access
le32	i_ctime	Time that inode last changed
le32	i_mtime	Time that file contents last changed
le32	i_dtime	Time of file deletion
le16	i_gid	User group identifier
le16	i_links_count	Hard links counter
le32	i_blocks	Number of data blocks of the file
le32	i_flags	File flags
union	osd1	Specific operating system information
le32 [EXT2_N_BLOCKS]	i_block	Pointers to data blocks
le32	i_generation	File version (used when the file is accessed by a network filesystem)
le32	i_file_acl	File access control list
le32	i_dir_acl	Directory access control list
le32	i_faddr	Fragment address
union	osd2	Specific operating system information

(34) Algunos números - Ext2

- Supongamos una particion Ext2 de 8GB, con bloques de 4KB.
- El bloque de bitmap de datos (4KB) describe 32K bloques de datos (es decir, 128 MB).
- Entonces, como mucho se requieren 64 grupos de bloques.
- Más info: Libro Undestanding the Linux Kernel 3rd edition

(35) Dónde estamos

Vimos

- Responsabilidades del FS.
- Punto de montaje.
- Representación de archivos.
- Manejo del espacio libre.
- FAT, inodos.
- Atributos.
- Directorios.
- Caché.
- Consistencia, journaling.
- Características avanzadas.
- NFS, VFS.
- Ext2